POST-SHUTDOWN-DATA Offline EM, MET Distributions THANKS to Jan Stark, Sophie Trincaz-Duvoid, Patrice Verdier #### post-shutdown runs ``` 24 Nov: run 185576 → BLS power-plug problem ``` 25/26 Nov: run 185746 run 185747 run 185748 run 185750 run 185751 _____ 27 Nov: run 185797 28 Nov: run 185825 run 185829 run 185831 luminosity estimation 485 nb⁻¹= 77 nb^{-1} + 46 nb⁻¹ + 362 nb⁻¹ processed with p14.05.02 check of calorimeter performance with - ⇒ electrons (Jan Stark Grenoble) - ⇒ missing-Et (Sophie Trincaz-Duvoid Paris, Patrice Verdier Orsay) #### pre-shutdown: using em-candidates Electron candidates, with their small size in η/ϕ have proven to be a valuable tool to spot BLS problems in the calorimeter. η/ϕ distribution of all candidate EM objects id=|10,11|: p_T > 25 GeV (15 GeV post) EM fraction > 0.9 isolation < 0.15 HMx8 < 20 in fiducial region pink boxes: tower two problem\ blue boxes: energy sharing problem green boxes: cable swap red boxes: not understood ### Run 185576: BLS-power plug Statistical analysis of em-candidates Black dots: electron candidates Dashed green lines: Colours: approximate probability that we are seeing a deficit of candidates in a given blocks of 2x2 towers white or cold colours ⇒ low probability warm colours ⇒ high warm colours ⇒ nig probability tower. Loose BLS power plug. Fixed now! ### em-objects/em-candidates #### spatial distribution of em-objects: - pT>10GeV - ⇒ high occupancy in CC at 45<iphi<64 - not observed when requiring id=|10,11| - id-criteria for calorimeterbased em-selection - ⇒ without id requirement track based em-selection included - ⇒ CFT-mapping error! ### statistical analysis of em's runs: 185750 185751 185797 185825 185829 185831 ⇒L=362nb⁻¹ ~ 39 k ems - dots for ems - •colors for "deficit probability": taking into account eta-dependence of expected occupancy # high deficit regions # only towers with a deficit probability > 0.998 - 17 towers observed - 7 towers expected from statistical fluctuations - 2 explained by "tower 2 problem" - 8 towers unexplained! ...which ones? "tower 2 problem" ### "Tower 2" problems # Tower 2 problem of BLS boards: - correlation between odd/even towers on one BLS-board - checked for all 1152 boards - confirmed by pulser runs - fixed # pre/post comparison **Trigger: E1/2/3_2SH8** **Blue histogram:** 2.8 pb⁻¹ of good runs taken right before the shutdown. Red points: 362nb⁻¹ after shutdown ⇒ normalisation according to integrated luminosity \Rightarrow not to the same surface! ### pre/post comparison - basic kinematical distributions and estimators are compatible with pre-shutdown data - event-rate looks fine ### Z→e⁺e⁻ comparison #### selection: no fiducial region requirement 362 nb⁻¹ post-shutdown data 2.8 pb⁻¹ "late" pre-shutdown data likelihood fit with voigtian-distribution: natural width (from pdg) doesn't appear in resolution (5.4 \pm 1.1% vs. 3.9 \pm 0.5%) signal events: $63.7 \pm 9.4 \Rightarrow 38.2 \pm 3.9$ events expected from old data resolution high by $\sim 1\sigma$, yield high by $\sim 2\sigma$ #### **MET** comparisons #### **Data Samples** - pre-shutdown: 111 runs processed with p14.03.02 runs 180040 →180956 -14712 lumi blocks - post-shutdown: 9 runs processed with p14.05.02 runs 185746 → 185831 - 986 lumi blocks - apply luminosity block selection: - number of events > 500 - SHIFT-METbxy = $\sqrt{(\langle METbx \rangle^2 + \langle METby \rangle^2)} < 4 \text{ GeV}$ - RMS-METbxy = $\sqrt{(\sigma\text{-METbx}^2 + \sigma\text{-METby}^2)}$ < 22 GeV - ⟨SETb⟩> 80 GeV #### After selection, keep: 14200 (96,5 %) lumi blocks for pre-shutdown data (~31.8 Mevts) 929 (94,2 %) lumi blocks for post-shutdown data (~2.0 Mevts) #### METBx vs. lumi-block - For each lumi block: compute $\langle \ \rangle$ and σ of METBx, METBy, METB, SETB - no trigger selection, no T42 - Note that the vertical scale is different! This range (180520 run<180540) has range stat and range aspect than post-shutdown data. It is used for more detailed comparisons runs 185825, 185829,185831 have a different MET behavior (in red on next plots) # T42: pre-shutdown - Metx Side-remark: T42 helps to reduce fluctuations in Met x/y! Met-xy Shift P14.03.02 Met-xy Shift same data with T42 One entry= 1 file or 20 lumi blocks #### **METB**_X #### **Pre-shutdown** #### Post-shutdown ### **METBx: compatible Runs** Pre-shutdown - Runs 180520-180540 #### Post-shutdown ### **METBy** Pre-shutdown #### **JETS** - •Structure in Jet eta/phi distribution already present in pre-shutdown data ("Yuri's Jet") - vanishes after jet-id cuts - under study to find criteria that cleans up the distributions and may give hint of the origine of these jets # **Summary** - electron analysis: - understand remaining bad towers - monitor Z-peak behavior - we have to better understand the resolution anyhow - get hold of low energy electrons once tracking is fixed - MET: - understand MET-fluctuations T42, trigger selections - shift in METy to be tracked down - JET - investigation for "Yuri's Jets"